RECEIVED JAN 12 3 01 PM '00 POSTAL RATE COMMISSION OFFICE OF THE SECRELARY USPS-T-40 BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 POSTAL RATE AND FEE CHANGES, 2000 Docket No. R2000-1 DIRECT TESTIMONY OF KIRK T. KANEER ON BEHALF OF UNITED STATES POSTAL SERVICE # **CONTENTS** | | <u>Page</u> | |-------|--| | Auto | obiographical Sketch <i>jj</i> | | I. | Purpose1 | | II. | Guide to Supporting Documentation2 | | III. | Background and Need For Investigation2 | | IV. | Research Results and Proposed Classifications4 | | | A. The Current Classification Schedule 4 | | | B. Constructing Cost Homogeneous Groups7 | | | C. Transition Sites and the Lessons Learned10 | | | D. Proposed Post Office Box Classification Structure11 | | V. | Price Elasticity of Post Office Box Demand15 | | VI. | Box Counts and Costs | | VII. | Unit Costs20 | | | A. Capacity Weighted Average Location Cost per Square Foot by | | | Fee Group22 | | | B. Square Feet Allocation for Each Box Size23 | | | C. Space Provision Unit Cost by Fee Group and Box Size24 | | VIII. | Improving Post Office Box Service | | | A. Assessment of the Six Classification Criteria26 | | | B. Conclusion29 | | IX. | List of Exhibits | | | A. Reclassification Examples | | | B. Reclassification Proposal | | | C. Developing a More Cost Homogeneous Classification Structure | | | | | _ | |--|--|--|----------| ~ | <u> </u> | | | | | | | | | | | ### **Direct Testimony** Of Kirk T. Kaneer #### **AUTOBIOGRAPHICAL SKETCH** My name is Kirk T. Kaneer and I am employed by the Postal Service as an 1 economist in Classification and Product Development. I have held this position since 2 1998. My current duties are to development classification proposals and cost analyses 3 for use in domestic rate and fee designs. Prior to my move to Classification and 4 Product Development, I did similar work in Pricing from 1992 to 1998. Before working 5 in Pricing, I was employed in the Labor Economics Research Division as an economist 6 involved in labor negotiations I have been employed by the Postal Service since 1988. 7 I was a rebuttal witness for post office box service, as well as the Nonprofit and Classroom rate design witness, in Docket No. R97-1, and the rate witness for 9 10 Classroom Mail in Docket No. MC96-2. Prior to coming to the Postal Service, I worked from 1983 to 1988 at the Bureau 11 of Labor Statistics (BLS), Office of Prices and Living Conditions, Consumer Expenditure 12 Surveys Research Division. While employed at BLS, I published an article titled: 13 Distribution of Consumption by Aggregate Expenditure Share, MONTHLY LABOR REVIEW, 14 109(2), 50-53, April 1986. 15 In 1982, I received a Master of Science degree in Economics from Florida State 16 University in Tallahassee, Florida. In 1978, I received a Bachelor of Science Degree 17 with double majors in Economics and Business Administration from the University of 18 Central Florida in Orlando, Florida. | | | | •• | |--|--|---------------------------------------|------------| ~ . | · · · · · · · · · · · · · · · · · · · | - | | | | | | # OF KIRK KANEER #### I. Purpose 1 2 This testimony presents the Postal Service's proposal to restructure the 3 post office box service classification. Section II gives a summary of supporting documentation. Section III presents the background and related issues. Section 4 IV describes the current classifications and presents research results. This 5 6 section also describes the Postal Service's experience with a location-based fee approach for selected facilities. The need for a new classification is discussed 7 in this section as well. Using data developed by Postal Service witness Yezer 8 9 (USPS-T-31), it is now possible to encourage the widespread and economically 10 efficient provision of box service by restructuring the current post office box fee groups into seven groups primarily differentiated by location costs.² Section V 11 discusses the derivation of post office box price elasticity. Section VI discusses 12 the test year box counts and costs for the proposed classification structure. This 13 section also discusses the tradeoff between the Postal Service's long-term goal 14 of developing true cost-homogeneous classifications and the need to mitigate 15 "fee shock" for current customers. Section VII discusses test year unit cost 16 17 methodology. Section VIII explains how the proposed post office box ¹ The Postal Service reassigned selected post offices to one higher or lower fee group on January 10, 1999. (See 63 Fed. Reg. 71374-75 (December 28, 1998) modifying Domestic Mail Manual § D910.5.3.) ² No substantive changes are proposed in the provision of what is now called "Group E" post office box service to customers who, because of decisions made by the Postal Service, are ineligible for carrier delivery. - classification satisfy the statutory classification criteria and provide an optimal 1 - 2 path for future fee development. 3 13 14 15 16 17 18 19 20 21 22 23 #### II. Guide to Supporting Documentation Documentation supporting my testimony includes my workpapers, library 4 reference i-155, and summary exhibits. The workpapers forecast test year box 5 counts and unit costs. Library reference I-155 provides documentation for the 6 7 1998 Facility Profile, the SAS Reclassification Program, and Facility Profile data outlier review. The library reference also contains the 1999 PO Box Survey 8 results that are the source of the box size distributions and the estimates of price 9 10 elasticity utilized in my workpapers. A data set for fee group specification can be made available under protective conditions, which the Postal Service is 11 requesting by motion filed with its Request in this proceeding. 12 #### III. Background and Need For Investigation The longstanding approach to classifying post office boxes for fee design purposes has relied on the type of carrier delivery, thus grouping boxes without much regard to costs.3 In Docket No. R90-1 the Postal Service began to align fees with costs more closely by proposing two new fee groups, now termed Fee Groups A and B, for higher cost locations. Witness Larson stated: ...the market costs of space are not the same in all city carrier offices throughout the country; rather these costs vary widely by location... Unlike other postal services, the costs of post office boxes are significantly influenced by space costs.4 ³ The City / Non-City classifications appear to have originated at least as far back as 1958. (Docket No. MC96-3, USPS-T-8, at 17. In. 20) ⁴ Docket No. R90-1, USPS-T-22, page 9, In. 9-15. - Furthermore, the cost of space in some areas, such as central - 2 business districts in certain metropolitan areas, has become so - high as to make procurement of additional space to provide box 3 - service, despite sufficient demand, uneconomic.5 4 - 5 In Docket No. MC96-3, Witness Needham recognized that the fee differences - between city and non-city offices was too large. 6 - 7 Any difference between city and rural carrier delivery offices does - 8 not justify such a large difference in fees. First, the salary levels of - clerks putting up box mail is the same nationwide. Second, 9 - customers in both these fee groups are eligible for carrier delivery. 10 - Moreover, as developed in witness Lion's Testimony, Postal 11 - Service costs for providing post office box service are only about 12 - 10 percent less in Group II than in subgroup IC. Finally, witness 13 - Lion shows that the usage rate for Group II boxes is comparable to 14 - 15 the usage rate for Group I boxes, and that a greater proportion of - Group II offices than of Group I offices have no vacant boxes for at 16 - least one size. Therefore, the Postal Service is proposing to begin 17 - moving toward comparable treatment for all offices with carrier 18 - delivery.6 19 - 20 So, for nearly a decade, the Postal Service has sought ways to align post office - 21 box service with its costs. - Recently, in Docket No. R97-1, Office of Consumer Advocate (OCA) 22 - witness Callow proposed a Cost Ascertainment Group (CAG) based 23 - 24 classification structure for post office boxes in an attempt to align fees and - costs. As a rebuttal witness in that docket, I outlined a hypothetical cost-based 25 - classification structure, and proposed developing a comprehensive source of 26 - location cost information for future use as the basis for optimal fee group design. 27 - 28 The Postal Rate Commission (PRC) encouraged the development of this ⁵ Ibid. In. 18-22. ⁶ Docket No. MC96-3, USPS-T-8, at 18, In. 9-19. ⁷ Docket No. R97-1, OCA-T-500, p. 3 (Tr. 23/12280). - proposed cost information. 8 Since that time, the Postal Service has sponsored 1 - 2 witness Yezer's location cost research, which I now use as the basis to propose - 3 a practical, cost-based classification structure. #### 4 IV. Research Results and Proposed Classifications - 5 This section examines the current classifications, displays witness Yezer's - rental equivalent cost distribution and addresses the long-term implications for 6 - 7 post office box classification. Also, this section closes by proposing a mitigated - 8 cost-based classification and fee group specifications. #### A. The Current Classification Schedule - 10 The Domestic Mail Manual (DMM, § D910.5) defines the five current post - office box fee groups:9 11 - 1) Group A New York ZIP Codes: 10001-10299; 12 - 2) Group B Selected ZIP Codes for large cities 13 14 (see DMM 54, at D-42); - 15 3) Group C - "City Other": offices with at least one City Delivery route not in fee Group A and B locations: 16 - 17 4) Group D - Non-city delivery and non-delivery offices; - 18 5) Group E - Customers ineligible
for delivery for postal policy or operational reasons. 19 ^{8 &}quot;While the Commission is rejecting the CAG proposal, it recognizes that the Postal Service presently lacks the information to optimally align box costs and fees. Consequently, we encourage the Postal Service to actually follow through on its plan to develop the cost information described in witness Kaneer's testimony." PRC Op., R97-1, Volume 1, page 566, sec. 5912. ⁹ Twenty-one transfer sites were also selected early in 1999 for fee group. reassignment as an aid in gauging the proposed classification concept. The current fee groups are not strongly related to their costs and thus are sub-optimal with respect to the fairness and equity criterion. 10 Part of the problem has been the lack of data showing location-based costs. Witness Yezer has recently developed the necessary location cost data. These data can be used to delineate variations in economic space costs by five-digit ZIP Code, thus allowing the development of truly cost-based post office box fee groups. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 The current classification categorizes most boxes by the carrier delivery type without focusing on the economic cost of the space they occupy. On the other hand, some locations thought to have high costs are segregated into Fee Groups A and B. Yet the rent ranges for Groups A and B overlap those of Groups C and D. Exhibit C, table 1, column (b) shows the high and low cost per square foot values, or "Rent Range," as developed by witness Yezer for the current fee groups. Note that each fee group's range overlaps that of the others. For example, all four rent ranges contain facilities having a space cost of \$8.92 per square foot – the overall average cost per square foot (Exhibit C, table 1, line 3, column (e)). A purely cost-based classification system would avoid this result (though fee shock considerations force the proposed groups to still contain locations with wide-ranging costs). Given the overlap of rent ranges, currently there are likely thousands of ZIP Codes in Groups C and D around the nation that have location costs as high as ZIP Codes in Groups A and B. ¹⁰ OCA witness Callow pointed to the wide space provision cost variations and cost heterogeneity within the current post office box fee schedule (Docket No. R97-1, Tr.23/12286-87). 1 Moreover, in current Fee Groups C and D, given the wide range in cost - per square foot, thousands of within-group divergent costs could be found. 2 - These space costs comprise approximately 45 percent of total post office box 3 - service costs. The mismatch between these costs and the current fee group 4 - 5 definitions demonstrates the need to redesign the classification schedule and - 6 group definitions. 7 8 9 10 11 12 13 14 15 16 17 18 19 The current fee groups are an understandable outgrowth of their historical development; however, undesirable consequences of cost and fee misalignment can include higher fees in distressed urban areas than in prosperous "non-city" areas. Given that post office boxes require retail space, short-run factors, such as space availability, can influence box service expansion; some post offices may have waiting lists of customers seeking post office boxes. A waiting list could indicate that expansion is needed, or that costs are not being recovered at that particular location; yet local managers, closely attuned to cost, may not expand because the cost of the space exceeds revenues that new post office boxes might generate. To an economist, these are indications of sub-optimal pricing and resource allocation. Correct pricing provides incentives to improve the allocation of post office box resources to customers while charging them the cost of the service provided. #### **B. Constructing Cost Homogeneous Groups** 1 19 20 21 2 Cost homogeneous groups can be defined based on Space Provision 3 costs, since Space Support and All Other, the remaining two cost categories, do not vary by location. Each cost category accounts for a dimension of post office 4 box cost. Space Provision reflects the cost of the space used for post office box 5 service. Space Support accounts for costs that arise from custodial and 6 7 maintenance services, fuel and utilities, custodial/building supplies and services. Lastly, All Other accounts for costs arising from Postmasters, Supervisors & 8 9 Technicians, Clerks, Carriers, Motor Vehicle Services, and Other Supplies and 10 Service. These cost categorizations are the same as in past cases and follow the same assumptions. Space Provision costs are related to the cost per square 11 foot and the space occupied by post office boxes at each facility. Therefore, the 12 13 number of installed boxes, their size, and their particular location produce the total Space Provision cost measured by the rollforward model which in turn must 14 be allocated to the boxes in use as a part of their unit cost. Space Support costs 15 are allocated to boxes in use based on box size. Lastly, All Other costs are a 16 function of the number of boxes in use and are allocated equally to all boxes in 17 use – regardless of location or size. 18 Cost are allocated in this testimony just as they have been in the past, except that the usual pool of Space Provision costs are now distributed based on witness Yezer's analysis of location space costs. 11 The costing methodology ¹¹ Total Space Provision cost is in part a function of the space required by the number of post office boxes installed. As in the past, Space Provision costs are apportioned to boxes in use to recover attributable costs from users. - allocates attributable cost such that the TYBR number of boxes estimated to be 1 - 2 in use, times their fully allocated unit cost, yields a total dollar value equaling the - TYBR post office box attributable cost plus contingency. 12 (Compare Worksheet 3 - 4 2, line 30, column c; and Exhibit A, page 2, line 72, total cost). In essence, post - 5 office box costing and classification schedule design is an exercise in the - 6 prorating of attributable costs to boxes in use. Accordingly, witness Yezer's - 7 estimated costs per square foot constitute an appropriate means of allocating the - attributable Space Provision costs to post office box fee groups. 8 - 9 Figure 1 shows witness Yezer's cost per square foot frequency - 10 distribution for post office box locations with an overlay of seven cost groups - 11 numbered I to VII and gives a view of the longer term goal of a truly cost-based - 12 post office box classification system and fee group definition. As can be seen, - these seven cost groups reflect the underlying location cost differences and are 13 - 14 homogenous (non-overlapping). ¹² I have reduced the CRA post office box cost by an estimate of that portion of Caller Service and Reserve Number cost included in the CRA figure (see WP-3). Figure 1 Source: SAS frequency chart of witness Yezer's estimated TY2001 cost per square foot. If locations were strictly assigned to these seven fee groups based solely on cost, without regard to fee shock, average cost per square foot for each group could appropriately be used to allocate Space Provision cost to the boxes in each group. Cost group IV is constructed to be centered near the mean of the cost distribution. Three additional cost groups are constructed to each side of - 1 Cost Group IV based on rent ranges of roughly equal size (except for the tails) to - 2 capture the full range of cost variation. 13 These cost groupings serve in - 3 conjunction with the current fee groups to specify the proposed mitigated cost- - 4 based classifications (see proposed classification design below). For example, - 5 Middleburg, VA ZIP Code 20117 is currently classified as a Group D location, the - 6 lowest price group under the current fee structure. Yet Middleburg's estimated - 7 cost per square foot is greater than \$4.00. Under the proposed structure, - 8 Middleburg is reclassified as a Group D6 location and would experience a - 9 greater fee increase than Group D7 (see Exhibit A, page 3). An example of - Group D7 is Crawfordville, GA ZIP Code 30631, for which the cost per square - foot is less than \$4.00. Crawfordville is currently grouped with Middleburg as a - 12 Group D location. Under the proposed fee structure, Crawfordville is reclassified - as a Group D7 location and would experience a lower fee increase than - 14 Middleburg (see Exhibit A, page 3). The long-term goal of realizing truly cost- - 15 based fees can be met by relaxing the limitations on location assignments over - time (for example, compare Exhibit C, page 1, tables 2-3 with and without fee - 17 shock mitigation). 18 #### C. Transition Sites and the Lessons Learned - At the same time as the implementation of the rates resulting from Docket - No. R97-1, the Postal Service reassigned 21 "transition sites" having very high - or low location costs and post office box utilization rates to different fee groups. ¹³ The term rent is used to denote witness Yezer's cost per square foot estimates of projected market values of economic space cost. decreased where cost and utilization were exceptionally low; each site was either moved up or down one fee group. By changing fees in 21 sites customer 4 reaction and management of change could both be observed. The goal was to 5 gain limited experience in the dynamics of regrouping boxes. Several lessons were learned. First, the 21 transition sites were specific facilities, rather than ZIP Codes or post offices. The burdens of administering post office box fees by facility have convinced the Postal Service not to define the new fee groups the same way. For example, approximately 40,000 post office box locations would require individual fee designations having differing fees applicable within single ZIP Codes. This might cause considerable managerial difficulty and customer confusion. The Postal Service has determined that the
use of five digit ZIP Codes holds the best potential for customer understanding and administrative convenience. Second, to keep the new classification schedule simple, the Postal Service has determined not to propose capacity utilization as a factor determining post office box fees at this time. In brief, the experience at these 21 locations suggests that the Postal Service does presently have the ability to administer location-based post office box fees at the ZIP Code level. #### D. Proposed Post Office Box Classification Structure Three converging events support introduction of a redesigned post office box classification structure at this time: cost heterogeneity of the existing fee 1 groups, the Commission's support for better alignment of fees and costs, and the availability of new data that permit such alignment consistent with principles of 2 3 cost-causation and economic efficiency. In keeping with section 3622(b), a 4 specific aim of the proposed post office box restructuring is better alignment of 5 fees with costs. In other words, post office boxes having similar costs should be grouped together and have the same fee. This is the concept of fee group "cost 6 7 homogeneity." Purely cost homogeneous fee groups would require dividing the 8 continuum of facilities with post office boxes into contiguous, non-overlapping 9 segments. Because of the large difference in the current fees for Group C and 10 Group D, however, true cost-based post office box classifications cannot be promulgated in one simple step without unacceptable fee shock. 11 12 Exhibit C, table 2, shows the cost groups without fee shock mitigation. 13 The groups are cost-homogeneous: there are no cost overlaps. Also note that average rent in column (e) declines uniformly from Cost Group I to Cost Group 14 15 VII. In contrast, Exhibit C, table 3, shows the proposed fee classifications which 16 consider the need for fee shock mitigation. Beginning with this proposal, the Postal Service anticipates gradually moving all locations into appropriate fee 17 18 groups defined by cost "bands." 19 To obtain more cost homogeneous post office box classification groups, the Postal Service proposes to assign post office box service ZIP Codes to the 20 21 six location cost-based groups shown in Exhibit C, table 3 (Fee Groups B2) 22 through D7), with a seventh group designated for zero-fee boxes (for non- delivery customers, as available). ZIP Codes, and the post office boxes they Exhibit B, page 1 presents this classification proposal in tabular form. Exhibit B, page 2 shows the box counts for each of the current and proposed delivery. 29 30 1 groups, as well as their costs. With one exception, the proposed groups have 2 unit costs that decrease as the proposed fees decrease. The one exception results from the need to mitigate fee increases for the higher cost ZIP Codes currently in Group D. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 Exhibit C illustrates how the proposed classification schedule mitigates fee shock while allowing for better cost and fee alignment in the future. It compares Test Year post office box counts and costs under three classification approaches. Table 1 shows the current fee groups. Table 2 shows hypothetical fee groups without fee shock mitigation and Table 3 shows the proposed fee groups with fee shock mitigation. Note in Table 3 that the boxes currently within Fee Group A are limited to proposed groups B2 and C3. Since the cost per square foot for current Group A locations fall within the range for current Group B, there is no basis for the separate treatment of current Group A locations. 14 Also, the boxes within current Fee Group B are limited to proposed Fee Groups B2, C3, and C4, while current Fee Group C is limited to Fee Groups C3, C4 and C5. Lastly, current Fee Group D is limited to proposed Fee Groups D6 and D7. A general comparison of tables 1, 2, and 3 illustrates how cost and fees could be better aligned after implementation of the proposed classification schedule and why fee shock mitigation could play less of a role in future proposals. For example, in the next filing, low cost Group C5 locations could be allowed to "fall" to Group D6 (having a \geq \$4.00 & <\$7.50 cost per square foot range). Completely cost homogeneous fee groups can eventually be realized, perhaps similar to - those described in Table 2, by reassigning higher/lower cost locations to the next - 2 higher/lower fee group. The continuation of such a process would lead to - 3 completely cost homogeneous (non-overlapping) fee groups. #### V. Price Elasticity of Post Office Box Demand 4 8 12 13 15 18 19 In order to gauge the effect of the proposed fee changes on the number of 6 post office boxes in use and the subsequent effect on post office box revenues, 7 estimates of the price elasticity of demand are required. The price elasticity of demand for a product or service may be defined as the responsiveness of 9 quantity demanded to a change in price as measured by the ratio of the 10 percentage change in quantity to the percentage change in price. The number of boxes in use is forecast to grow from a baseline period of mid-June 1998 to the Test Year (GFY 2001) at the rate of real GDP growth, adjusted for changes in quantity demanded in response to real price changes. 14 The response to real price changes depends on the price elasticity of demand, which was estimated from the 1998 and 1999 Post Office Box (POB) Surveys. The elasticity was estimated using an accrual methodology for the interim years 17 GFY 1999 and GFY 2000. The methodology reflects the fact that the fee increase on January 10, 1999 takes up to 12 months to go into effect since some boxes were prepaid for 12 months just prior to the January increase. See 20 Workpapers 9 and 10. ¹⁴ Therefore I am not proposing the top one of the seven hypothetical groups in my unmitigated classification structure. In Docket No. MC96-3, Postal Service witness Ellard conducted an opinion survey of post office box holders in an effort to gauge the response of box holders to price changes. In section III, "Findings," of his testimony, he states: "My experience has been that questions regarding the effect of price increases are never well received by respondents. There is a generally a reflexive objection to price increases which turns out to overstate the degree of the objection.¹⁵ Witness Ellard suggested that the survey findings be treated as a "worst case, setting a limit for the proportion of customers who would seek to find alternatives to the proposed fees." Indeed the post office box elasticities utilized in Docket No. MC96-3 were essentially the survey elasticity estimates reduced by half. Post office box price elasticities for the present case were estimated from the 1998 and 1999 POB Surveys (for details, see library reference I-155 section D). The first survey was conducted in November 1998 in approximately 1500 locations — just before the implementation of the new fees recommended in Docket No. R97-1. The second survey consisted of re-surveying the responding locations during the month of July 1999. In both surveys, counts of boxes in use were taken. Thus, the effect of the implementation of Docket No. R97-1 fees on box usage at each location could be measured. Hence, actual customer behavior in response to the price increase was observed and measured, as ¹⁵ Docket No. MC96-3, USPS-T-6, page 7, In. 5-16. ¹⁶ *Ibid.* Lines 17-19. - 2 changes. Observation of actual behavior likely explains the smaller elasticity - 3 estimates obtained from these latest POB surveys, since survey respondents - 4 tend to overstate their reaction to hypothetical price changes. - 5 Individual customers tend to use Size 1 boxes while businesses are more - 6 likely to use larger box sizes. Thus, for purposes of estimating elasticities, boxes - 7 were categorized by size into two groups, Size 1 and All Other Sizes, to control - 8 for differences in price sensitivity for these two customer groups. - 9 Elasticity estimates of -0.229 for size one boxes and -0.306 for size two- - five boxes were obtained. These reflect the response of quantity demanded to - real price changes of 10.19% and 10.15%, respectively. Details of the elasticity - calculations are documented in library reference I-155, part D. #### VI. Box Counts and Costs - A spreadsheet model of the interactions among box counts, costs, fees, - and revenues is developed in my workpapers. By examining the workpapers, - the derivation of post office box unit costs and the impact of the proposed cost- - based classification schedule may be understood. My workpapers begin with the - attributable test year costs before rates, as determined by the Postal Service's - rollforward model (see Workpaper 2). Workpaper 2 shows the allocation of - 20 TYBR post office box costs by their assigned cost segments into three - categories: 1) Space Provision, 2) Space Support, and 3) All Other. Workpaper - 22 3 shows caller service and reserve numbers cost adjustments used in - 23 workpaper 2. To prorate attributable costs to boxes in use, I have forecast the number of TYBR boxes in use, by size and fee group. My workpaper 4 displays box count data for the current and proposed fee groups based on data collected in the 1998 Facility Profile (FP). The FP is a census of all postal facilities (see: USPS-LR-I-155, Part A). These data are used in subsequent worksheets to derive base year box counts, installed and in use, for the current and proposed fee groups. My workpaper 5 summarizes some results of the 1999 Post Office Box (POB) Survey (see USPS-LR-I-155, Part D). This survey was conducted in part to estimate the distribution of post office boxes by size since the Facility Profile data do not distinguish by box size. My workpaper 6 displays other summary statistics from the 1999 POB Survey showing the percentage of Group E boxes by current fee group. The elasticities for Box
Size 1 and Box Sizes 2 through 5 are also shown. This workpaper displays the data used to derive the number of zero-fee "E boxes" in use and the elasticity values used to gauge the impact of fee changes on boxes in use. Workpaper 7 displays baseline (mid-June 1998) boxes disaggregated by fee group. The term "base line" denotes that these data still reflect submission dates to the Facility Profile data. The "Group E" box counts were derived by applying the percentages of Group E boxes from the 1999 POB Survey to the - 1 Facility Profile data in order to estimate the number of Group E boxes (see - 2 column (e)).17 - Workpaper 8 applies box size distributions, shown in Workpaper 5, to the - 4 box counts found in Workpaper 7, thus yielding baseline box counts both - installed and in use by size for the current and proposed fee groups. - Workpaper 9 displays forecasting input data, and calculates changes in - 7 real GDP and the CPI-U. These data are used in conjunction with the baseline - 8 box counts to estimate box counts in the base year and forecast the box counts - 9 in the test year for current and proposed fee groups. - Workpaper 10 shows the Government Fiscal Year (GFY) 1999 and GFY - 11 2000 average Docket No. R97-1 fee change timeline. The purpose of this - worksheet is to supply factors used to calculate interim year box counts. - Workpaper 11 displays the GFY 1998 "Base Year Estimate" and develops - a Revenue Pieces and Weight (RPW) adjustment factor. As can be seen, there - is only a \$18,829,368 variance to 1998 RPW revenue, once Caller Service, - 16 Reserve Numbers, and Group E box usage is taken into account. Thus the - basis used to estimate box count data at the rate cell level yields reasonable - estimates of PO Box revenues. Hence, it is also reasonable to use similar - methods in forecasting test year box counts and revenues. - My Workpaper 12 applies real price change, elasticity, and GDP growth - 21 factors to estimate End-GFY 1998 boxes in use. ¹⁷ "Group E" applies to boxes rather than facilities because there is no facility that can be termed a "Group E" facility. Currently, each facility is either Group A, B, C, or D based on the type of carrier delivery or specified ZIP Code. Workpaper 13, "GFY 1999 Forecast," starts in the left-most column with boxes in use at the beginning of the year, which is carried over as boxes in use at the end of the previous year from Workpaper 12. Boxes in use at the end of GFY 1999 is then forecast taking into account the R97-1 fee increase, inflation (as represented by the change in the CPI-U), and growth in real GDP. Total boxes in use at the end of GFY 2000, TYBR 2001 and TYAR 2001 are forecast in similar fashion in subsequent workpapers 15, 17 and 31, respectively. Workpaper 19, "Installed Box Forecast," estimates the test year number of installed boxes based on the general growth of the economy as represented by forecast changes in real GDP. This is based on the assumption that capital stock keeps pace with both population and real per-capita GDP in the long run. #### VII. Unit Costs The TYBR \$584.874 million aggregate post office box costs and contingency must be apportioned to the nearly 18 million post office boxes estimated to be in use during the test year to derive their unit costs. Unit cost is the average cost per box for each fee group and box size. These unit costs serve as the basis for setting post office box fees. This section mathematically illustrates how aggregate post office box costs and counts are used to calculate unit costs. For any given fee group, the average cost per box is directly related to the amount of space it requires. Thus, fee groups must be defined in such a way that they reflect the underlying source of cost variation if the resulting unit cost and fees are to be closely aligned. Calculating unit costs begins by assigning the post office box-related test 1 year cost segment amounts to the Space Provision, Space Support, and All 2 3 Other categories (see Workpaper 2). These assignments are based on each cost segment's relationship to the three sources of cost differences among 4 boxes. The distribution of the three cost categories, including contingency, is 5 (in thousands): **TYBR** 6 **Space Provision** \$277,124 7 Space Support \$196,897 8 All Other \$110,853 9 **Total Costs** 10 11 12 13 14 15 16 17 18 19 20 21 The equation sets and descriptions below give a generalized exposition of post office box unit cost derivation. For the specific calculations see my workpapers. \$584,874 Space Provision Costs are rents paid for leased space, imputed rent for owned space, interest expenses, and depreciation costs for floor space located in postal facilities as reported in cost segments 15.1, 20.3, and 20.5. These cost segments are assigned to Space Provision because they are a function of the amount of space required for the installed box capacity at each post office box location, and the location's floor space cost per square foot. In general, these costs are allocated to fee groups and box sizes in proportion to each fee group's average location space cost and amount of installed capacity (expressed in box - 1 size one equivalents). 18 In essence, I use witness Yezer's analysis to assign ZIP - 2 Codes to fee groups and then to calculate average rent in each fee group for use - 3 as a distribution key in the allocation of Space Provision costs. The allocation - 4 reflects the underlying variations in space cost by ZIP Code. - 5 A. Capacity Weighted Average Location Cost Per Square Foot by Fee Group. - 7 This set of calculations derives the weighted average location cost per - 8 square foot for each fee group using the number of boxes installed as the - 9 weighting factor, expressed in size 1 box equivalents. - Let: CSQFT_{ii} = location cost per square foot, ZIP Code_i, fee group_i, - 11 POBINST_{ij} = Installed box count, ZIP Code_j, fee group_j, - 12 $CAPFAC_i = (\sum k(NS_{ki} \times (60 \div SSk)) \div \sum_k(NS_{ki}),$ - = Average box size, expressed in box size 1 equalivents, ZIP Code_i, - 14 Where: - NS_{ki} = Number of size k boxes installed, ZIP Code_i, - SS_k = Number of size k boxes held in a standard box section, - 17 60 = Number of size 1 boxes held in a standard box section, - 18 (k= Box size 1... Box size 5). - 19 (Note: Box size distribution is estimated from the 1999 POB sample 20 survey, CAPFACi is approximated using current fee group aggregates - 21 since ZIP Code level data are not available.) ¹⁸ A standard box section holds 60 size one boxes, or 40 size two boxes, or 20 size three boxes, or 10 size four boxes, or 5 size five boxes. Therefore, a size two box is the equivalent of 1.5 size one boxes, a size three box is the equivalent of 3 size one boxes, a size four box is the equivalent of 6 size one boxes, and a size five box is the equivalent of 12 size one boxes. ``` Then: R_i = WCOST_i \div EQCAP_i, = weighted average cost per square foot 2 in fee group j, Where: WCOST_j = \sum_i (POBINST_{ij} \times CAPFAC_i \times CSQFT_{ij}), 3 EQCAP_{i}, = \Sigma_{i}(POBINST_{ij} \times CAPFAC_{i}). 4 В. 5 Square Feet Allocation for Each Box Size These equations derive the amount of floor space allocated to each box 6 7 size given the total square feet attributed to post office boxes, the relationship between box sizes and capacity, and the number of boxes installed. 8 9 Given: TSF = Total square feet attributed to post office boxes, POBINST = Total number of boxes installed, 10 IBSPDIS_k = Share of total boxes that are size k, 11 S1CAPEQ_k = Size 1 Capacity Equivalent, size k 12 13 (k = Box size 1... Box size 5). 14 Then: POBINST_k = POBINST \times IBSPDIS_k 15 16 = Total boxes installed, size k. 17 BS1EQ_k = POBINST_k \times S1CAPEQ_k 18 19 = Total size k post office boxes expressed in size 1 boxes, 20 21 SFPBS1EQ = TSF \div \sum_{k}BS1EQ_k 22 = Square feet per size 1 equivalent box, 23 24 TSQFTA_k = BS1EQ_k \times SFPBS1EQ ``` | 1 | Total square feet attributed to size k boxes, | |----|--| | 2 | | | 3 | $SQFTPBI_k = TSQFTA_k \div POBINST_k$ | | 4 | = Square feet per box size k. | | 5 | | | 6 | C. Space Provision Unit Cost by Fee Group by Box Size | | 7 | Having established the relationships between location space cost and box | | 8 | size in the two sets of equations above, the next set apportions space provision | | 9 | costs to occupied boxes, for each fee group and box size, based on box size | | 10 | capacity and the fee group's weighted average location space cost. | | 11 | $SP_{jk} = A(SQFT_{jk} \times R_j) \div OB_{jk}$ | | 12 | = Space provision cost, by group j, by size k, | | 13 | Where: $SQFT_{jk} = SQFTPBI_k \times IB_{jk}$ | | 14 | = Square feet of Installed Boxes, | | 15 | fee group j, size k, | | 16 | SQFTPBI _k = square feet per box size k, | | 17 | IB _{jk} = Number of installed boxes, fee group j, size k, | | 18 | R _j = Weighted Average Cost per square foot, fee group j, | | 19 | OB _{jk} = Number of occupied boxes, fee group j, size k, | | 20 | A = SPC ÷ TAR | | 21 | = Adjustment factor to convert from base year calculated | | 22 | space provision cost to rollforward test year rent and | | 23 | depreciation costs. | | 24 | | | 25 | SPC = Cost Segments 15.1 and 20, | | 26 | = Total rent and depreciation, | ## $TAR = \sum_{k} \sum_{j} (R_{j} \times SQFT_{jk})$ 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 ### = Total Annual Rent These three sets of equations show that the aggregate Space Provision costs, as reported by the test year rollforward model, are now allocated to post office boxes in proportion to their box-weighted average location cost per square foot for each combination of fee group and box size capacity. - 2) Space Support costs include custodial supplies and services, building supplies and services, maintenance of plant and building equipment (e.g., elevators,
heating and air conditioning), fuel, electricity and water, and protection activities, internal audits, and special investigations. The costs attributed to post office boxes are reported in cost segments 11.1.1, 11.1.2, 11.3, 15.2, 16.3.1, and 18.1.2. Since Space Support costs depend upon box size, they are allocated relative to the capacity of each box as measured in cubic feet. For example, a size 5 box, which has 12 times the cubic capacity of a size 1 box, is assigned 12 times the costs for space support. (See Workpaper 21 for specific Space Support allocation calculations). Space Support costs per box are derived by first multiplying the number of boxes in each fee group and box size by a factor reflecting the relative capacity of each box size. For example, box size 2, which is half again as large as box size 1 therefore has a capacity factor of 1.5. Each box size is then allocated Space Support costs in relation to capacity. The result is a Space Support cost per box that varies only with box size (not with location). - 3) <u>All Other</u> costs are primarily labor costs for window service, and related supervisory and personnel costs. The costs are contained in cost segments 1, 2, - 1 3, 6, 7, 18 & 20. Costs in the All Other category are allocated proportionately to - 2 the number of boxes because labor costs do not depend on box size or location. - 3 The result is a cost per box that is constant across all fee groups. - 4 Allocation factors are created for each of the above three cost categories - 5 in Workpaper 21. These factors are All Other Cost per box in use (line 25, - 6 column g), Space Support Cost per square foot (line 27, column g), and Space - 7 Provision Cost in relation to total annual rent (line 30, column g). These inputs - are used in Workpapers 22 to 29 to apportion TYBR attributable costs to the - 9 proposed fee groups. These workpapers calculate total unit costs by box size for - 10 each proposed fee group. 14 17 - 11 Workpaper 30 summarizes TYBR annual unit costs. Workpaper 31 - displays the TYAR 2001 average number of boxes in use, while Workpaper 32 - 13 gives a summary by proposed fee group. #### VIII. Improving Post Office Box Service - The proposed post office box classification schedule meets the six - 16 classification criteria and will provide immediate and future customer benefits. #### A. Assessment of the Six Classification Criteria - 18 Section 3623(c) sets forth six classification criteria for the Commission to use in - defining mail classifications. The proposed post office box reclassification - 20 provides a practical basis for the long-term goal of true cost and fee alignment - 21 while carefully mitigating fee shock for current box customers. The proposed - 22 classification schedule is more in accordance with the six classification criteria. The proposed post office box classification schedule incorporates limits on - 4 fee group assignments to mitigate fee shock for current box customers. It also - 5 begins a process whereby post office boxes may eventually be grouped by cost. - 6 Post office box service can be priced to reflect space cost differences by ZIP - 7 Code. Thus, a fundamental principle of fairness, pricing in accord with cost - 8 causation, is better accommodated. - The current post office box fee groups have resulted in a mismatch of - 10 costs and fees. The proposed classification schedule is based on a cost - analysis that considers cost at nearly all postal locations. Hence, preconceived - selection biases are avoided. Witness Yezer, an expert in location economics, - treated every available location in an evenhanded manner. This produced the - basis for cost-based groupings. Thus the proposed post office box - 15 classifications provide for equitable pricing of post office box services. - 16 2. The relative value to the people of the kinds of mail matter entered into the - postal system and the desirability and justification for special classifications - 18 and services of mail. - The proposed classification groups increase the desirability of post office - 20 box service by apportioning post office box costs to each group and box size in - 21 relation to the cost of the resources employed. Many box customers in low cost - 22 locations will see fee decreases from the new classification, while people who - 23 prefer box service in costly locations can better be accommodated because fees - that better reflect costs encourage the addition of new boxes in those areas. - 1 3. The importance of providing classifications with extremely high degrees of reliability and speed of delivery. - The proposed classification schedule will produce fees that are closer to - 4 cost, thereby promoting the installation of boxes in higher cost locations. If - 5 additional box locations are economically justified, there could be an increase in - 6 convenience, or "access speed," for box customers by reducing travel distance - 7 to their post office boxes. - 4. The importance of providing classifications which do not require an extremely high degree of reliability and speed of delivery. - 10 Not Applicable. - 11 5. The desirability of special classifications from the point of view of both the user and of the Postal Service. - Proper allocation of costs in a price schedule provides accurate price - signals to service providers and consumers, allowing the forces of supply and - demand to operate, while promoting fair competition within the economy at large. - 16 It also fairly allocates the cost burden to those customers who are the cause of - the particular costs that arise from the resources needed to supply their demand. - 18 Proper cost-based pricing avoids giving undue advantage to those bearing less - of the cost burden to the detriment of those bearing more than their fair share. - 20 Furthermore, consumer choice is then made in terms of the actual cost of the - 21 resources used, thus avoiding over- or under-usage and a shifting of the cost - burden. In terms of societal benefit, accurate cost-based pricing encourages - 23 entry by alternative service providers only where warranted and thus conserves - 24 society's resources. On the whole, both service consumers and producers - benefit by a price schedule that provides accurate price signals. Clearly, a - 2 classification schedule that reflects costs and fee shock concerns is desirable - 3 from the points of view of the user and the Postal Service. - 4 6. Such other factors as the Commission may deem appropriate. - Adding new post office box fee groups allows for a closing of the fee gap - 6 between current Groups C and D. Moving towards a cost-based classification - 7 system will help the Postal Service justify more boxes in high cost areas and - 8 improve price signals for post office box use in low cost areas. classification criteria of the Postal Reorganization Act. #### **B.** Conclusion 9 10 11 12 13 14 15 The new fee groups proposed herein would provide immediate customer benefits upon implementation while allowing for future improvements. By recommending the Postal Service's post office box fee restructuring and fee levels as proposed in this docket, the Commission will greatly aid the Postal Service in utilizing the best available information to better meet the pricing and | | | ~ | |--|--|---------------| $\overline{}$ | | | | | | | | | | | | | # **Exhibit A** **Reclassification Examples** | | | ~ . | |--|--|----------------| | | | | | | | | | | | | | | | _ | | | | * | | | | | | | | Post Offi | ce Box Reclassification Examples | <u></u> | |----|--------------|----------------------|----------------------------------|---------| | | | | From Fee Group B | | | То | Fee Group | B2 (Space Cost >= \$ | 12.50) | · | | | |] | Current Semi- Proposed Semi- | Percent | | | | | Annual Fee, Box Annual Fee, Box | Change | | | Zip Code | | Size 1 Size 1 | In Fee | | ┙ | 02139 | Cambridge, MA | \$27.00 \$30.00 | 11.1% | | | 22210 | Arlington, VA | \$27.00 \$30.00 | 11.1% | | | 11205 | Brooklyn, NY | \$27.00 \$30.00 | 11.1% | | | - | | Current Semi- Proposed Semi- | Percent | | | | _ | Аппиаl Fee, Box Annual Fee, Box | Change | | 4 | Zip Code | | Size 1 Size 1 | In Fee | | | 60606 | Chicago, IL | \$27.00 \$27.50 | 1.9% | | | 90049 | Los Angeles, CA | \$27.00 \$27.50 | 1.9% | | | | | | | | То | Fee Group | C4 (Space Cost < \$1 | 0.00) | | | | | | Current Semi- Proposed Semi- | Percent | | | | | Annual Fee, Box Annual Fee, Box | Change | | | Zip Code | City | Size 1 Size 1 | In Fee | | | 11223 | Brooklyn, NY | \$27.00 \$22.50 | -16.7% | | | 19107 | Philadelphia, PA | \$27.00 \$22.50 | -16.7% | | | , | Post Office Box R | eclassification Examp | les | <u> </u> | |----|-----------|-------------------------------|-----------------------|-------------|----------| | | | From | Fee Group C | | | | То | Fee Group | C3 (Space Cost >= \$10.00) | | | | | | | | | Proposed | | | | ļ | | Current Semi- | Semi-Annual | Percent | | | <u> </u> |] | Annual Fee, | Fee, Box | Change | | | Zip Code | City | Box Size 1 | Size 1 | In Fee | | | 10591 | Tarrytown, NY | \$22.00 | \$27.50 | 25.0% | | | 22041 | Falls Church, VA | \$22.00 | \$27.50 | 25.0% | | | 96706 | Ewa Beach, HI | \$22.00 | \$27.50 | 25.0% | | То | Fee Group | C4 (\$7.50 <= Space Cost < \$ | \$10.00) | | <u> </u> | | | | | | Proposed | _ | | | | | Current Semi- | | Percent | | | | | Annual Fee, | Fee, Box | Change | | | Zip Code | | Box Size 1 | | In Fee | | | 78412 | Corpus Christi, TX | \$22.00 | \$22.50 | 2.3% | | | 46619 | South Bend, IN | \$22.00 | \$22.50 | 2.3% | | | 57701 | Rapid City, SD | \$22.00 | \$22.50 | 2.3% | | То | Fee Group | C5 (Space Cost < \$7.50) | | | | | | | | | Proposed | | | | | | Current Semi- | Semi-Annual | Percent | | | | | Annual Fee, | Fee, Box | Change | | | Zip Code |
<u> </u> | Box Size 1 | Size 1 | In Fee | | | | Albuquerque, NM | \$22.00 | \$17.50 | -20.5% | | | | Columbus, OH | \$22.00 | \$17.50 | -20.5% | | | 39201 | Jackson, MS | \$22.00 | \$17.50 | -20.5% | | | | Post Office Box R | Reclassification Exam | ples | | | | | | | | |------------|------------------|-----------------------------|-----------------------|-----------------|---------|--|--|--|--|--|--| | | From Fee Group D | | | | | | | | | | | | То | Fee Group | o D6 (Space Cost >= \$4.00) | | | | | | | | | | | \Box | _ | | Current Semi- | Proposed Semi- | Percent | | | | | | | | | ĺ | | Annual Fee, | Annual Fee, Box | Change | | | | | | | | | Zip Code | City | Box Size 1 | Size 1 | In Fee | | | | | | | | | 54872 | Siren, WI | \$7.00 | \$10.00 | 42.9% | | | | | | | | \Box | 03053 | Londonderry, NH | \$7.00 | \$10.00 | 42.9% | | | | | | | | \square | 20117 | Middleburg, VA | \$7.00 | \$10.00 | 42.9% | | | | | | | | | 99740 | Fort Yukon, AK | \$7.00 | \$10.00 | 42.9% | | | | | | | | То | Fee Group | p D7 (Space Cost < \$4.00) | | | | | | | | | | | | | | | Proposed Semi- | Percen | | | | | | | | | 1 | | Annual Fee, | Annual Fee, Box | Change | | | | | | | | | Zip Code | City | Box Size 1 | Size 1 | In Fee | | | | | | | | \Box | 30631 | Crawfordville, GA | \$7.00 | \$8.50 | 21.49 | | | | | | | | lacksquare | 85901 | Show Low, AZ | \$7.00 | \$8.50 | 21.49 | | | | | | | | | | | (| |--|--|--|--------------| | | | | | # **Exhibit B** **Reclassification Proposal** | | | <u> </u> | |--|--|----------| ~ | <u> </u> | | | | | ### **Reclassification Proposal** | | | Transit | ion Matrix | | | | | | | | | |----------|-----------------------------------|------------------|------------|---------------|-------------|--|--|--|--|--|--| | | To mitigate "fee s | shock", ZIP Code | assignmen | ts are limite | d as shown: | | | | | | | | | Current Fee Groups and Rent Range | | | | | | | | | | | | Α | В | С | D | E | Fee Group | >=\$12.5 | >=\$12.5 | | | | B2 | | | | | | | | <\$12.5 | >=\$10 & <\$12.5 | >=\$10 | | | C3 | | | | | | | | | <\$10 | >=\$7.5 & <\$10 | | | C4 | | | | | | | | _ | | <\$7.5 | | | C5 | | | | | | | | | | | >=\$4.0 | | D6 | | | | | | | | | | | <\$4.0 | | D7 | | | | | | | | | | | | All | E | | | | | | | #### Proposed Classification Schedule, TYBR 2001 Box Counts, and Costs | ' <u></u> | | | | Siz | e One Boxe | 5 | | | | |-----------|---------|--------------|------------|-----------|-------------|-------|------------|--|----------------| | 2 | િ | rrent Fee Gi | oup and Bo | | Pro | posed | | | | | <u> </u> | В | С | D | E | Total | Group | Count | Unit Cost | Total Cost | | 24,239 | 54,447 | | | | | B2 | 78,687 | \$ 35.06 | \$ 2,758,631 | | 50,532 | 29,140 | 1,677,279 | | | | C3 | 1,756,951 | \$ 29.82 | \$ 52,396,137 | | ' | 41,381 | 1,549,362 | | | | C4 | 1,590,743 | \$ 24.20 | \$ 38,502,202 | | <u> </u> | | 2,748,530 | | | | C5 | 2,748,530 | \$ 20.02 | \$ 55,024,735 | | · | | | 3,997,319 | | | D6 | 3,997,319 | \$ 26.04 | \$ 104,074,509 | | | | | 179,464 | | | D7 | 179,464 | \$ 17.97 | \$ 3,225,157 | | | | | | 1,437,890 | | Е | 1,437,890 | \$ 22.99 | \$ 33,063,483 | | 74.772 | 124,968 | 5,975,171 | 4,176,783 | 1,437,890 | 11,789,585 | Total | 11,789,585 | | \$ 289,044,854 | | | | Size Two Boxes | | | | | | | | | | | | |---|-------|----------------|--------------|-------------|---------|-----------|----------|-----------|-----------|----------------|--|--|--| | _ | | Cı | rrent Fee Gr | oup and Box | Counts | | Proposed | | | | | | | | _ | Α | В | С | D | E | Total | Group | Count | Unit Cost | Total Cost | | | | | _ | 667 | 10,717 | | | | | B2 | 11,384 | \$ 53.19 | \$ 605,498 | | | | | | 1,391 | 5,736 | 724,488 | | | | C3 | 731,614 | \$ 45.14 | \$ 33,024,076 | | | | | | | 8,145 | 669,235 | | | | C4 | 677,380 | \$ 35.45 | \$ 24,012,392 | | | | | | | | 1,187,206 | | | | C5 | 1,187,206 | \$ 28.25 | \$ 33,538,333 | | | | | | | | | 1,713,704 | | | D6 | 1,713,704 | \$ 38.31 | \$ 65,647,637 | | | | | | | | | 76,939 | | | D7 | 76,939 | \$ 24.65 | \$ 1,896,683 | | | | | _ | | | | | 188,896 | | Ε | 188,896 | \$ 31.41 | \$ 5,933,529 | | | | | | 2,058 | 24,597 | 2,580,929 | 1,790,642 | 188,896 | 4,587,121 | Total | 4,587,121 | 1 | \$ 164,658,147 | | | | | | | Size Three Boxes | | | | | | | | | | | | | |---|-------|------------------|---------------|-------------|--------|-----------|-------|-----------|-----------|---------------|--|--|--|--| | Ľ | | Cui | rrent Fee Gro | oup and Box | | Pro | posed | | | | | | | | | ŀ | Α | _В | _с_ | ь | E | Total | Group | Count | Unit Cost | Total Cost | | | | | | ŀ | 659 | 4,694 | | | | | B2 | 5,353 | \$ 94.78 | \$ 507,376 | | | | | | C | 1,374 | 2,512 | 235,863 | | | 1 | C3 | 239,750 | \$ 88.09 | \$ 21,120,042 | | | | | | L | | 3,568 | 217,875 | | | | C4 | 221,443 | \$ 67.29 | \$ 14,901,808 | | | | | | L | | T | 386,505 | | | | C5 | 386,505 | \$ 51.88 | \$ 20,052,585 | | | | | | L | | | | 456,279 | | | D6 | 456,279 | \$ 67.30 | \$ 30,707,639 | | | | | | L | | | | 20,485 | | | D7 | 20,485 | \$ 42.14 | \$ 863,216 | | | | | | L | i | | I | | 18,396 | T | E | 18,396 | \$ 56.66 | \$ 1,042,399 | | | | | | L | 2,033 | 10,774 | 840,244 | 476,764 | 18,396 | 1,348,211 | Total | 1,348,211 | | \$ 89,195,064 | | | | | | L | | Size Four Boxes | | | | | | | | | | | | |---|----------------------------------|-----------------|---------|-------------|-------------|----------------|-------|---------|-----------|----|------------|--|--| | F | Current Fee Group and Box Counts | | | | | | | Pro | posed | | | | | | L | _A | В | С | D | E | Total | Group | Count | Unit Cost | | Total Cost | | | | E | 82 | 602 | | | | " | B2 | 684 | \$209.16 | Š | 143.055 | | | | L | 170 | 322 | 52,835 | | | | C3 | 53,328 | \$184.15 | \$ | 9,820,214 | | | | L | | 458 | 48,806 | | | | C4 | 49,264 | \$137,39 | \$ | 6,768,231 | | | | L | | | 86,581 | | | | C5 | 86,581 | \$102.78 | \$ | 8,899,033 | | | | L | | | | 35,100 | :: T | | D6 | 35,100 | \$134.95 | \$ | 4,736,750 | | | | L | | | | 1,576 | | | D7 | 1,576 | \$ 80.23 | \$ | 126,433 | | | | L | | | | | , of | | E | 0 | \$ - | \$ | - | | | | L | 252 | 1,382 | 188,222 | 36,675 | 이 | 226,532 | Total | 226,532 | T | S | 30,493,716 | | | | Ł | | Size Five Boxes | | | | | | | | | | | | |----|----------------------------------|-----------------|--------|-------|-----|--------|-------|--------|-----------|---------------|--|--|--| | 哻 | Current Fee Group and Box Counts | | | | | | | Pro | posed | | | | | | Ļ | Α . | В | С | 5 | E | Total | Group | Count | Unit Cost | Total Cost | | | | | L | 17 | 73 | | | | | B2 | 90 | \$524.47 | \$ 47,435 | | | | | L | 36 | 39 | 11,766 | | | **** | C3 | 11,841 | \$ 352.03 | \$ 4,168,525 | | | | | L | | 56 | 10,869 | | | | C4 | 10,925 | \$261.77 | \$ 2,859,726 | | | | | L | | | 19,281 | | | | C5 | 19,281 | \$195.26 | \$ 3,764,837 | | | | | L | | | | 2,162 | | | D6 | 2,162 | \$289.55 | \$ 625,951 | | | | | ŀL | | " | | 97 | | | D7 | 97 | \$ 162.63 | \$ 15,784 | | | | | ŀĽ | | | | | . 0 | | E | 0 | \$ - | \$ - | | | | | P | 53 | 168 | 41,916 | 2,259 | 0 | 44,396 | Total | 44,396 | T | \$ 11,482,259 | | | | | | | | | Total, | All Size Bo | kes | | | | |--------|----------------------------------|-----------|-----------|-----------|-------------|----------|------------|-----------|---------------| | | Current Fee Group and Box Counts | | | | | Proposed | | | | | А | В | С | D | E | Total | Group | Count | Unit Cost | Total Cost | | 25,664 | 70,534 | | | | | B2 | 96,198 | \$ 42.23 | \$ 4.061.99 | | 53,503 | 37,749 | 2,702,232 | | | | C3 | 2,793,484 | \$ 43.15 | \$ 120,528,99 | | | 53,607 | 2,496,146 | | | | C4 | 2,549,753 | \$ 34.14 | \$ 87,044,35 | | | | 4,428,103 | | | | C5 | 4,428,103 | \$ 27.39 | \$ 121,279,52 | | | | | 6,204,563 | | | D6 | 6,204,563 | \$ 33.17 | \$ 205,792,48 | | | | | 278,561 | | | Đ7 | 278,561 | \$ 22.00 | \$ 6,127,27 | | | | | | 1,645,182 | | E | 1,645,182 | \$ 24.34 | \$ 40,039,4 | | 79,167 | 161.890 | 9,626,482 | 6,483,124 | 1,645,182 | 17,995,845 | Total | 17,995,845 | \$ 32.50 | \$ 584,874,04 | # **Exhibit C** Developing a More Cost Homogeneous Classification Structure. | | | | ~ | |--|--|---|----------| | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | ٠ | <u> </u> | | | | | | | | | | | | | | | | ## **EXHIBIT C** ## Developing A More Cost Homogeneous Classification Structure | Table 1. Test Year Before Rates, Summary Data, Current Fee Groups | | | | | | | | |---|-------------------|--------------------|-----|-----|------------|-----------|------------------| | | (a) | (b) | (c) | (d) | (e) | (f) | (e) | | 1 | | Rent Range | | | | | | | | | | | | | | Average Rent per | | 2 | Current Fee Group | (\$/Sq.Ft.) | | | | Zip Codes | Sq.Ft. | | 3 | Total | All | | | | 31,507 | \$8.92 | | 4 | A | \$8.41 to \$16.86 | | | · - | 43 | \$11.65 | | 5 | В | \$1.10 to \$31.12 | | | | 158 | \$13.26 | | 6 | C | \$-2.70 to \$35.22 | | | | 10,411 | \$8.56 | | 7 | D | \$-2.23 to \$33.62 | | | | 20,895 | \$9.31 | | 8 | E | NA . | | | | NA. | NA NA | | Courses | HCDC ID 1 4EC | 20 | | | | | | Sources: USPS -LR-I-155, page 38. | | Table 2. TYBR, Summary Data, Cost-based Groups i.e., Without Fee Shock Mitigation | | | | | | | | | |----|---|------------------|-----|-------------|---------------------|-----------|------------------|--|--| | | (a) | (b) | (c) | (d) | (e) | (f) | (e) | | | | 1 | | Rent Range | | | '''''''' | <u> </u> | | | | | | | | | | | | Weighted | | | | | | | | | | | Average Rent per | | | | | Cost
Group | (\$/Sq.Ft.) | | | | Zip Codes | Sq.Ft | | | | 3 | Total | All | | | | 31,507 | | | | | 4 | | >=\$16 | · | | | 1,442 | | | | | 5 | - // | >=\$12.5 & <\$16 | | | | 2,966 | \$14.00 | | | | 6 | III | >=\$10 & <\$12.5 | | | | 7,219 | | | | | 7 | IV | >=\$7.5 & <\$10 | | | | 10,292 | \$8.77 | | | | 8 | v | >=\$5.0 & <\$7.5 | | | | 6,471 | \$6.32 | | | | 9 | VI | >=\$4.0 & <\$5.0 | | | | 1,630 | | | | | 10 | VII | <\$4.0 | | | | 1,487 | \$2.83 | | | | 11 | E | NA NA | | | | NA. | NA NA | | | Sources: USPS -LR-I-155, page 44. | | (a) | (b) | (c) | (d) | (e) | (f) | (e) | |----|-----------------------|-----------|----------------------|----------------------|----------|-----------|--------------------------------------| | 1 | | | Current Fee Groups | | | | | | 2 | Proposed Fee
Group | A | В | С | D | Zip Codes | Weighted
Average Rent pe
Sq.Ft | | 3 | Total | | | | | 31,507 | \$8.92 | | 4 | B2 | >=\$12.50 | >=\$12.50 | | | 76 | \$17.41 | | 5 | C3 | <\$12.50 | >=\$10.00 & <\$12.50 | >=\$10.00 | | 3,361 | \$13.89 | | 6 | C4 | | <\$10.00 | >=\$7.50 & < \$10.00 | | 2,978 | \$8.74 | | 7 | C5 | | | <\$7.50 | 1.1 | 4,197 | \$5.16 | | 8 | D6 | | | | >=\$4.00 | 20,282 | \$9.58 | | 9 | D7 | | | | <\$4.00 | 613 | | | 10 | E | | | <u> </u> | ····· | NA. | NA | Sources: USPS -LR-I-155, page 45. | • | | |---|---| | | | | | | | | | | | | | | | | | _ | _ |